High Energy Dilepton Experiments Alberica Toia Physics Department CERN ## **Evolution of the Universe**from the Big Bang to today's world Too hot for quarks to bind!!! Standard Model (N/P) Physics Quark-Gluon Plasma Too hot for nuclei to bind **Nuclear/Particle (N/P) Physics** Hadron Gas Nucleosynthesis builds nuclei up to He **Nuclear Force...Nuclear Physics** Universe too hot for electrons to bind E/M <u>Plasm</u>a E-M...Atomic (Plasma) Physics **Today's Cold Universe** Gravity...Newtonian/General Relativity #### The "Little Bang" in the lab **High energy nucleus-nucleus** collisions: - fixed target (SPS: $\sqrt{s}=20GeV$ - colliders - RHIC: √s=200GeV - LHC: √s=5.5TeV - **QGP** formed in a tiny region (10⁻¹⁴m) for very short time (10⁻²³s) - Existence of a mixed phase? - Later freeze-out - **Collision dynamics: different** observables sensitive to different reaction stages ### **Probing the QGP** Rutherford experiment - $\alpha \rightarrow atom$ - discovery of nucleus - SLAC electron scattering - $e \rightarrow proton$ - discovery of quarks - Penetrating beams created by parton scattering before QGP is formed - High transverse momentum particles → jets - Heavy particles → open and hidden charm or bottom - Probe QGP created in Au+Au collisions - Calculable in pQCD - Calibrated in control experiments: p+p (QCD vacuum), p(d)+A (cold medium) - Produced hadrons lose energy by (gluon) radiation in the traversed medium - QCD Energy loss → medium properties - Gluon density - Transport coefficient #### **Electromagnetic Radiation** - Thermal black body radiation - Real photons γ - Virtual photons γ^* which appear as dileptons e^+e^- or $\mu^+\mu^-$ - No strong final state interaction - Leave reaction volume undisturbed and reach detector - Emitted at all stages of the space time development Information must be deconvoluted #### What we can learn from lepton pair emission **Emission rate of dilepton per volume** $$\frac{dR_{ll}}{d^4q} = -\frac{\alpha^2}{3\pi^3} \frac{L(M)}{M^2} \text{Im} \Pi^{\mu}_{em,\mu}(M,q;T) f^B(q_0,T)$$ $$f^{B}(q_{0},T) = 1/(e^{q_{0}/T} - 1)$$ $$L(M) = \sqrt{1 - \frac{4m_{l}^{2}}{M^{2}}} (1 + \frac{2m_{l}^{2}}{M^{2}})$$ γ*→ee EM correlator Boltzmann factor decay *Medium property temperature* Medium modification of meson **Chiral restoration** $$\operatorname{Im}\Pi^{\mathrm{vac}}_{\mathrm{em}}(M) = \begin{cases} \nabla \operatorname{ector} \operatorname{Meson} \operatorname{Dominance} & \pi^{+} \\ \sum\limits_{V=\rho,\omega,\phi} \left(\frac{m_{V}^{2}}{g_{V}}\right)^{2} \operatorname{Im}D_{V}(M) & \pi^{-} \\ -\frac{M^{2}}{12\pi} \left(1 + \frac{\alpha_{s}(M)}{\pi} + \ldots\right) N_{c} \sum\limits_{q=u,d,s} (e_{q})^{2} & \P \end{cases}$$ From emission rate of dilepton, one can decode Thermal radiation from partonic phase (QGP) - medium effect on the EM correlator - temperature of the medium #### Relation between dilepton and virtual photon arXiv:0912.0244 #### **Emission rate of dilepton per volume** $$\frac{dR_{ll}}{d^4q} = -\frac{\alpha^2}{3\pi^3} \frac{L(M)}{M^2} \text{Im} \Pi^{\mu}_{em,\mu}(M,q;T) f^B(q_0,T)$$ #### **Emission rate of (virtual) photon per volume** $$q_0 \frac{dR_{\gamma^*}}{d^3 q} = -\frac{\alpha}{2\pi^2} \text{Im} \Pi^{\mu}_{em,\mu}(M,q;T) f^B(q_0,T).$$ #### Relation between them Prob. $\gamma^* \rightarrow l^+l^-$ $$\boxed{q_0\frac{dR_{ll}}{dM^2d^3q}} = \frac{1}{2}\frac{dR}{d^4q} = \underbrace{\frac{\alpha}{3\pi}\frac{L(M)}{M^2}q_0\frac{dR_{\gamma^*}}{d^3q}}_{\text{virtual photon}} \qquad \qquad \begin{array}{c} \text{This relation holds for the yield after space-time integral} \\ \text{virtual photon} \end{array}$$ This relation holds for #### Virtual photon emission rate can be determined from dilepton emission rate $$q_0 \frac{dn_{\gamma^*}}{d^3 q} \simeq \frac{3\pi}{\alpha} M^2 q_0 \frac{dn_{ll}}{d^3 q dM^2}$$ $$= \frac{3\pi}{2\alpha} M q_0 \frac{dn_{ll}}{d^3 q dM}.$$ $=\frac{3\pi}{2\alpha}Mq_0\frac{dn_{ll}}{d^3qdM}$. M ×dN_{ee}/dM gives virtual photon yield For $M \rightarrow 0$, $n_{\gamma}^* \rightarrow n_{\gamma}$ (real) real photon emission rate can also be determined Alberica Toia #### Theory prediction of dilepton emission Usually the dilepton emission is measured and compared as dN/dp_TdM The mass spectrum at low p_T is distorted by the virtual photon→ee decay factor 1/M, which causes a steep rise near M=0 qq annihilation contribution is negligible in the low mass region due to the M² factor of the EM correlator In the caluculation, partonic photon emission process $q+g\rightarrow q+\gamma^*\rightarrow qe^+e^-$ is not included #### Virtual photon emission rate arXiv:0912.0244 When extrapolated to M=0, the real photon emission $q+g\rightarrow q+\gamma^*$ is not shown; it should be similar size as HMBT at this p_T mass (GeV) 0.2 Lecture 0.4 0.6 8.0 #### The mass of composite systems atom 10⁻¹⁰ m $M \approx \Sigma m_i$ binding energy effect $\approx 10^{-8}$ atomic nucleus 10⁻¹⁴ m $M \approx \Sigma \ m_i$ binding energy effect $\approx 10^{-3}$ the role of chiral symmetry breaking - chiral symmetry = fundamental symmetry of QCD for massless quarks - chiral symmetry broken on hadron level nucleon 10⁻¹⁵ m M » m_i mass given by energy stored in motion of quarks and by energy in colour gluon fields ## **Chirality** - Chirality (from the greek word for hand: "χειρ") when an object differs from its mirror image - simplification of chirality: helicity (projection of a particle's spin on its momentum direction) - massive particles P - left and right handed components must exist - m>0 → particle moves w/ v<c - P looks left handed in the laboratory - P will look right handed in a rest frame moving faster than P but in the same direction - chirality is NOT a conserved quantity - in a massless word - chirality is conserved - careful: m=0 is a sufficient but not a necessary condition ## QCD and chiral symmetry breaking • the QCD Lagrangian: $$\mathcal{L} = -\frac{1}{4} F^{\alpha}_{\mu\nu} F^{\mu\nu}_{\alpha} - \sum_{n} \bar{\psi}_{n} \gamma^{\mu} [\partial_{\mu} - igA^{\alpha}_{\mu} t_{\alpha}] \psi_{n} - \sum_{n} m_{n} \bar{\psi}_{n} \psi_{n}$$ free gluon field interaction of quarks of with gluon free quarks of mass m_{n} - explicit chiral symmetry breaking - mass term $m_n \psi_n \psi_n$ in the QCD Lagrangian - chiral limit: $m_u = m_d = m_s = 0$ - chirality would be conserved - → all states have a 'chiral partner' (opposite parity and equal mass) - real life - a₁ (J^P=1+) is chiral partner of ρ (J^P=1-): Δ_m≈500 MeV - even worse for the nucleon: N^{*} (½¹) and N (½¹): ∆_m≈600 MeV - → (small) current quark masses don't explain this - chiral symmetry is also spontaneously broken - spontaneously = dynamically ## Origin of mass - current quark mass - generated by spontaneous symmetry breaking (Higgs mass) - contributes ~5% to the visible (our) mass - constituent quark mass - ~95% generated by spontaneous chiral symmetry breaking (QCD mass) ## **Chiral symmetry restoration** - spontaneous symmetry breaking gives rise to a nonzero 'order parameter' - QCD: quark condensate <qq> ≈ -250 MeV³ - many models (!): hadron mass and quark condensate are linked - numerical QCD calculations - at high temperature and/or high baryon density \rightarrow deconfinement and $\langle qq \rangle \rightarrow 0$ - approximate chiral symmetry restoration (CSR) - > constituent mass approaches current mass - **Chiral Symmetry Restoration** - expect modification of hadron spectral properties (mass m, width Γ) TEMPERATURE - explicit relation between (m,Γ) and <qq>? - QCD Lagrangian -> parity doublets are degenerate in mass 300 MeV |≺q̄q>_{o.}r ## **CSR and low mass dileptons** - what are the best probes for CSR? - requirement: carry hadron spectral properties from (T, ρ_B) to detectors - relate to hadrons in medium - leave medium without final state interaction dileptons from vector meson decays | | m [MeV] | Γ_{tot} [MeV] | τ [fm/c] | <i>BR→</i> e⁺e⁻ | |--------|------------|----------------------|----------|------------------------| | ρ | <i>770</i> | 150 | 1.3 | 4.7 x 10 ⁻⁵ | | ω | <i>782</i> | <i>8.6</i> | 23 | 7.2 x 10 ⁻⁵ | | ϕ | 1020 | 4.4 | 44 | 3.0 x 10 ⁻⁴ | - best candidate: ρ meson - short lived - decay (and regeneration) in medium - properties of in-medium ρ and of medium itself not well known - φ meson (m_φ≈2xm_K) → ee/KK branching ratio! #### **Dilepton Signal** - LMR: m_{ee} < 1.2 GeV/c² - LMR I (p_T >> m_{ee}) quasi-real virtual photon region. Low mass pairs produced by higher order QED correction to the real photon emission - LMR II (p_T<1GeV) Enhancement of dilepton discovered at SPS (CERES, NA60) 10⁻² #### Low Mass Region: 10^{-3} $m_{ee} < 1.2 \text{ GeV/c}^2$ - •Dalitz decays of pseudo-scalar mesons - •Direct decays of vector mesons - •In-medium decay of ρ mesons in the hadronic gas phase #### 10 Intermediate Mass Region: $1.2 < m_{ee} < 2.9 \text{ GeV/c}^2$ - 10⁻⁷ •correlated semi-leptonic decays of charm quark pairs - 10* •Dileptons from the QGP #### High Mass Region: m_{ee} > 2.9 GeV/c² - Dileptons from hard processes - -Drell-Yan process - -correlated semi-leptonic decays of heavy quark pairs - -Charmonia - -Upsilons - →HMR probe the initial stage - •Little contribution from thermal radiation #### **Dilepton Signal II** - Dileptons characterized by 2 variables: M, p_T - M: spectral functions and phase space factors - p_T: p_T dependence of spectral function (dispersion relation) - T dependence of thermal distribution of "mother" hadron/parton - M dependent radial flow (β_T) of "mother" hadron/parton Note I: M Lorentz-invariant, not changed by flow Note II: final-state lepton pairs themselves only weakly coupled - dilepton p_T spectra superposition of 'hadron-like' spectra at fixed T - early emission: high T, low β_T - late emission: low T, high β_T - final spectra from space-time folding over T- β_T history from $T_i \rightarrow T_{fo}$ - → handle on emission region, i.e. nature of emitting source ## HI low-mass dileptons at a glance time scale of experiments ## HI low-mass dileptons at a glance energy scale of experiments